Carbon cycle uncertainties and observations **Dave Schimel** And JPL Carbon and Climate Initiative Team www.bigstock.com · 2691361 #### Model uncertainties - What is the modern carbon budget? - What processes result in the modern carbon budget? - How will this change in the future? - Existing data for benchmarking are grossly inadequate and do not constrain fluxes are critical scales. Detection – attribution - prediction What controls the airborne fraction: what will cause it to change? ## Fossil emissions: growing uncertainty OCO-2 will collect ~380 Soundings/degree of latitude (>10⁶ soundings/day). With Dave Keeling's flask sampling strategy that would be equivalent to 800 years of data. ### <u>Framework</u> Emissions from fossil and land use (forcing) • $\beta(CO_2)$ = response to changing concentration (partitioned into land and ocean). γ (T, ppt, circulation...) = climate response (partitioned into land and ocean, futher partitioned by climate term). Terrestrial "tipping elements" The two "poles" of the carbon cycle # Data gaps Fluxes **Parameters** ## γ_{land} #### **Key observations:** GPP NEE **Biomass** LAI/FPAR Plant function Fire frequency Burned area Water stress Freeze-thaw #### OCO-2-MODIS-SMAP γ products for CMIP6 SIF is more sensitive to the seasonal and stress phenology than the VI alone, together they quantify structural and metabolic responses New µwave measures may more directly quantify water stress #### Terrestrial models depend on PFT-specific parameters Snow and Ice Permanent Wetland - Plant physiology (e.g., Vmax) - Leaf and stem optical properties - · Roughness length - Leaf and stem area index ## Plant functional types: CMIP6 improvements needed extrapolation using airborne as the near-term solution? Currently ~20 globally, 16,000 species in the Amazon alone. Most key land model parameters depend on PFT definition. # Ocean Carbon and ΔpCO_2 #### **Key data sets:** SST Wind stress Topography Mixed layer depth Ocean color Fluorescence Functional diversity ## Wind Stress: a key driver of mixing # Ocean models increasingly make use of functional diversity ECCO-2/DARWI N # Mixed Layer Depth: differences between models are related to major differences in ocean carbon uptake CMIP5 | Model process | Geophysical product | Observation | |--------------------------|-----------------------------|--------------------------| | CO ₂ | XCO ₂ | OCO-2, GOSAT, | | GPP (terrestrial) | GPP | MODIS, OCO-2 | | NEE | NEE | OCO-2 inversion | | NEE/ET | Gridded NEE, ET | Eddy Covariance | | Evapotranspiration | Skin temperature | MODIS, LANDSAT, | | Essell and someth | VCO | HyspIRI | | Fossil and cement | XCO ₂ | 0C0-2/3 | | Land use/land cover | Area change, land cover, | LANDSAT, MODIS | | change | burned area, fire intensity | | | Biomass | Canopy height or volume | ICESAT-2, BIOMASS | | | scattering | | | LAI/FPAR | Vegetation Index | MODIS | | Plant function | V _{cmax} , LMA, N | HyspIRI | | Water stress | Soil or canopy moisture, | SMAP, Aquarius, SMOS, | | | skin temperature | xSCAT | | Temperature | Temperature | MODIS, LANDSAT | | Productivity (marine) | Ocean color | MODIS, PACE | | Phytoplankton functional | Phytoplankton functional | PACE | | diversity | groups | | | SST | SST | MODIS | | Wind stress | Wind stress | RapidSCAT | | Vertical mixing | Vertical mass flux | Argo, assimilation-ECCO2 | | Mixed layer depth | Turbulence, temperature, | Argo, assimilation-ECCO2 | | | light, | | ## Summary: data products from current and future missions